
	[image: Description: DEPED-NEW_e78wysqt]
	GRADES 1 to 12
	DAILY LESSON LOG
	School:
	DepEdClub.com
	Grade Level:
	VI

	
	Teacher:
	File created by Ma’am NERISSA P. BRATO
	Learning Area:
	MAPEH

	
	Teaching Dates and Time:
	[bookmark: _heading=h.gjdgxs]NOVEMBER 7 - 11, 2022 (WEEK 1)
	Quarter:
	2ND QUARTER

	
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	I. OBJECTIVE/S
	
	
	
	
	

	A. Content Standard
	demonstrates the concept of melody by using intervals in the major scales and in the minor scales

	demonstrates the concept of melody by using intervals in the major scales and in the minor scales

	demonstrates the concept of melody by using intervals in the major scales and in the minor scales

	demonstrates the concept of melody by using intervals in the major scales and in the minor scales

	Weekly Test

	B. Performance
 Standard
	applies learned concepts of melody and other elements to composition and performance

	applies learned concepts of melody and other elements to composition and performance

	applies learned concepts of melody and other elements to composition and performance

	applies learned concepts of melody and other elements to composition and performance

	Be able to answer questions given

	C. Learning
 Competencies
 (write the LC Code)

	demonstrates the ability to sing, read, and write simple musical notations in the:
Key of C Major

[image:]
MU6ME-IIa-1

	demonstrates the ability to sing, read, and write simple musical notations in the
Key of F Major

[image:]

MU6ME-IIa-1

	analyzes the melodic patterns of songs in C Major, G major, and F Major keys

sings and plays solo or with group, melodies/songs in C Major, G Major, and F Major

MU6ME-IIa-2-3

	creates simple melodies in:
4.1 C Major,
4.2 G Major, and
4.3 and F Major scales

sings self-composed melodies in C Major, G major, and F Major key

 MU6ME-IIa-3-4

	applies learned concepts of melody and other elements to composition and performance

	II. CONTENT

	An Enhanced Understanding of Melody
	An Enhanced Understanding of Melody
	An Enhanced Understanding of Melody
	 An Enhanced Understanding of Melody

	

	III. LEARNING RESOURCES
	

	A. References
	
	
	
	
	

	1. TG/CG pages
	CG pp. 34-35
	CG pp. 34-35
	CG pp. 34-35
	CG pp. 34-35
	

	2. Learner’s Materials pages
	MISOSA4-modules13,14
 MISOSA6-module5,6

	MISOSA4-modules13,14
 MISOSA6-module5,6

	MISOSA4-modules13,14
 MISOSA6-module5,6

	MISOSA4-modules13,14
 MISOSA6-module5,6

	

	3. Textbook pages
	The 21st Century MAPEH in Action
	The 21st Century MAPEH in Action
	The 21st Century MAPEH in Action
	The 21st Century MAPEH in Action
	.

	4. Materials downloaded from LRMDS
	
	
	
	
	

	B. Other Learning Materials
	Musical score, Illustration chart of C Major Scale
	Musical score, Illustration chart of F Major Scale
	Musical score, Illustration chart of F Major Scale
	Musical score, Illustration chart of F Major Scale

	

	IV. PROCEDURES
	

	A. Reviewing previous lesson and presenting new lesson
	Reviewing previous lesson:

Do you still remember when you were a baby, your mother used to sing a lullaby in order for you to sleep?
	Reviewing previous lesson
 The C Major Scale
	Reviewing the past lesson
Of the F Major scale

	Reviewing the past lesson
A song in the C Major scale,
F Major scale, and G Major Scale

	

	B. Establishing a purpose for the lesson
	The reason why you have a favorite song is not just the lyrics/words of a song but you like the tune.
	Today we are going to learn another song with the F Major scale
	Today, we are going to sing a new song in a G major Scale
	Today, we will be having a group activities.
Find your group, and follow directions.
	

	C. Presenting examples/instances of the lesson
	Listen to the song “With a Little Help from My Friend”
With your classmates, sing the famous song entitled “With a Little Help from my Friend”
Find out what is in the melody of this song that makes this popular tune.
Ask:
· What is Melody?
· Why are melodies important?
· What is interval?
· What are tonal Movements?

	Ask the pupils:
Do you know or hear the song “May Pulis sa Ilalim ng Tulay”?

Teach the song.
Original File Submitted and Formatted by DepEd Club Member - visit depedclub.com for more

	Teach the song.
“Leron Leron Sinta in a G major Scale””

	With your group,
You are going to create a simple melody of the different Major scale:

· C Major Scale
· F major Scale and
· G major scale song.

	written test

	D. Discussing new concepts and practicing new skills #1
	Tell: There are two kinds of diatonic scales
· The major scale and the minor scale
· The major scale uses WS-WS-HS-WS-WS-WS-HS
· Key of C – does not have any sharp or flat signature
· WS-Whole step
· HS-Half step

	 The F Major scale utilizes one flat (b) in order to maintain the sonic interval pattern of a major scale
F(WS) G(WS) A(HS) B(WS) C(WS) D(WS) E(HS) F
	Discussion:
Major scale that utilizes sharp (#) is the key of G Major
G (WS) A (WS) B (HS) C(WS) D(WS)
E(HS) F(WS)
	Discuss on what to do:
sings self-composed melodies in C Major, G major, and F Major key

	

	
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	E. Discussing new concepts and practicing new skills #2
	An example of folk song in the scale of C Major

“ Kung Dai Si Abanico” in the tune of “Lubi Lubi”
See p. 29-the 21st Century MAPEH IN ACTION
	 Present the musical score of the song “May Pulis sa Ilalim ng Tulay “
Help the pupils identify the
F Major Scale tune.

	Present the musical score of the song “Leron Leron Sinta“

Help the pupils identify the
G Major Scale tune.

	Let the pupils have time to practice their song selected

	

	F. Developing mastery (lead to formative assessment 3)
	Present this musical score

[image: C:\Users\User\Documents\KUNG DAI SI ABANICO.jpg]

	Present this musical score

[image: C:\Users\User\Documents\May Pulis sa Ilalim ng Tulay.jpg]
	Present this musical score
[image: C:\Users\User\Documents\leron leron sinta.jpg]
	Group Presentation/
Performance by group

	

	G. Finding practical application of concepts and skills in daily living
	Teach The song to the pupils and let them sing with you.
This song is about the importance of a fan to Bicolanos throughout the year

	Teach the song to the pupils in the
 F Major scale.
	Teach the song to the pupils in the
G Major scale.
	Sing again the different songs in the different Major scale.
	

	H. Making generalization and abstractions about the lesson
	Tell the pupils:
Some major scales have notes with sharp (#) and flat (b) markings.

	Tell:
F Major scale that utilizes flat (b) in order to maintain the sonic interval pattern of a major scale
	Discussion:
Major scale that utilizes sharps (#) is the key of
G Major – it utilizes one sharp (#)
	
	

	I. Evaluating learning

	LET US Sing again the song “Kung Dai Si Abanico”

	Identify the flat (b) in the major F scale of the song “May Pulis sa Ilalim ng Tulay”
	Identify the flat (b) in the major F scale of the song “Leron Leron Sinta”

	Identify the scales and the different signs that is used in the different songs. found in the song
	

	J. Additional activities for application or remediation
	Memorize the song
	Memorize the song
	Memorize the song
	Memorize the song
	

	V. REMARKS
	

	VI. REFLECTION
	Assessing yourself as a teacher and analyzing the students’ progress this week.

	A. No. of learners who earned 80% in the evaluation
	

	B. No. of learners who acquired additional activities for remediation who scored below 80%
	

	C. Did the remedial lessons work? No. of learners who have caught up with the lesson.
	

	D. No. of learners who continue to require remediation.
	

	E. Which of my teaching strategies worked well? Why did these work?
	

	F. What difficulties did I encountered which my principal can help me solve?
	

	G. What innovation or localized materials did I used/discover which I wish to share with other teachers?
	

image5.jpg
Kung Da s Abanico.

==
£ Eone -ro Pobre - mMarso A~ bril Ma 3o Hunyo Hulyo Agos-io

GreaTEe i ==

i S
Sptiem bre Octubre Bobyem -bre, Dipembre bl I -bi

image3.jpg
i
eyPolsalloimng Ty

£ =
Lo L
ey Pl o -l My Pu-ls o oimng

=t

b mh s
) Pa- s nay Pl may Pu-ls may P mayPu-lis sa i -limng -

image1.jpg
Leron,Leron Sinta

b

Lo Lonnsin- s bu-oaghaga-ys s ladelybus-lo s

e =2
e 2

image6.png

image2.png
b nne

)
C D E F G A B C
Do Re Mi Fa So Lla Ti Do

image4.png
-

